

**United International University
Department of Computer Science and Engineering**

CSE 2213/CSI 219: Discrete Mathematics

Mid-term Examination : Spring 2022

Total Marks: 30 Time: 1 hour and 45 minutes

Any examinee found adopting unfair means will be expelled from
the trimester / program as per UIU disciplinary rules.

Answer all the 5 questions. Numbers to the right of the questions denote their marks.

1. (a) My favorite football team qualifies for final whenever I buy a ticket. [1.5]

- i. Find inverse and contrapositive of the above sentence.
- ii. Suppose, $p = \text{My favorite football team qualifies for final}$, $q = \text{I buy a ticket}$
Translate the given sentence into a proposition.

- (b) Find the truth table of the following compound proposition and comment on whether the proposition is a tautology, contradiction, or neither of them. [2.5]

$$\neg((x \rightarrow \neg y) \vee \neg(z \leftrightarrow \neg z))$$

- (c) Using propositional laws prove that, [2]

$$(p \rightarrow q) \wedge (p \rightarrow r) \equiv p \rightarrow (q \wedge r)$$

2. (a) Consider the following predicates [3]

$D(x) : x$ is a student of discrete mathematics course.

$T(x) : x$ is an instructor of discrete mathematics course.

$A(x) : x$ got an A in their final exam.

$C(x, y) : x$ receives counseling from y regarding discrete mathematics course.

Represent the following statements using the above predicates, quantifiers and logical connectives. The domain of all variables consists of all people associated with UIU.

- i. All students of discrete mathematics course get A on their final exam.
- ii. Some students that receive counseling from an instructor, get A in their final exam.
- iii. All students of this course receive counseling from some course instructor.

- (b) Translate each of these nested quantifications into an English statement that expresses a mathematical fact. [3]
The domain in each case consists of all real numbers.

- i. $\forall x \exists y (xy = 1)$
- ii. $\forall x \forall y (((x < 0) \wedge (y < 0)) \rightarrow (xy > 0))$
- iii. $\exists x \exists y ((x^2 > y) \wedge (x < y))$

3. (a) Consider the Venn diagram in Figure 1: [3]

Figure 1: Venn Diagram for Question 3(a)

Here, the three circles represent the sets A, B, and C respectively. The shaded portion on the left represents set R. And the dotted portion on the right represents the set T. Here, $A = \{1, 2, 3, 4, 5\}$, $B = \{5, 2, 1, 0, 9\}$, and $C = \{0, 1, 7, 5, 8\}$.

Find $R \cup T$. You must use the values given in the Set definitions above.

- (b) Given that, $A = \{x, y\}$, $B = \{a, b, c\}$, $C = \{1, 2, 3\}$, and $D = \{x, y, z\}$. [1.5 × 2 = 3]
i. Find $A \times B \times C$; ii. What is the value of $|P(A \times B \times C \times D)|$?
4. (a) Find $f \circ g$, $g \circ f$ and $f \circ f$, where $f(x) = x^2 + 1$ and $g(x) = \sqrt{x} - 1$ [3]
(b) Provide a counterexample for each of the following functions to show that they are **not** one-to-one: [3]
i. $f : R \rightarrow R$, $f(x) = 2x^2 - 5x + 1$
ii. $f : Z \rightarrow Z$, $f(x) = x^2 + 1$
iii. $f : Z \rightarrow Z$, $f(x) = |\frac{x}{2}| + x^4$
5. (a) Prove the following statement: [3]
“If mn is even, then m is even or n is even.”
(b) Prove the following statement using a direct proof: [3]
“The sum of two rational numbers is rational.”